[image: image9.png]

Sunday 3 August 2014
Live for others – Peace Sunday
Year A - Pentecost 8 - 50A

	The Mission of the Methodist Church of New Zealand
	Our Church’s mission in Aotearoa / New Zealand is to reflect and proclaim the transforming love of God as revealed in Jesus Christ and declared in the Scriptures. We are empowered by the Holy Spirit to serve God in the world. The Treaty of Waitangi is the covenant establishing our nation on the basis of a power-sharing partnership and will guide how we undertake mission.

	Links

	Ctrl+Click on the links below to go directly to the text you require
Readings
Introduction
Preaching thoughts
Illustrations
Broader preparation
Creativity
Music

Prayers
Communal sharing
Children
PowerPoint
New Resource

	Readings
Ctrl+Click to follow links

[image: image1.png]NEW ZEALAND

ee

50

The most recent New Zealand nuclear free postage stamp

	Genesis 32.22-31 Jacob wrestles with an angel in the night. The angel blesses him and changes his name to Israel.
Psalm 17.1-7,15 David declares his innocence before the Lord and asks for his help.
Romans 9.1-5 Paul’s heart is broken over the people of Israel, God’s chosen ones.

Matthew 14.13-21 A crowd of 5000 men, plus women and children follow Jesus to the other side of the lake. He feeds them all with five loaves and two fish. The disciples collect twelve baskets full of leftovers.

Peace Sunday

This coming Wednesday, 6 August, is the anniversary of the destruction of Hiroshima, and Friday, 8 August, the bombing of Nagasaki. New Zealanders are rightly proud of the long held anti-nuclear stance taken by governments on both sides of the political spectrum. This stance for years has excluded us from previous alliances with our international “friends”. Now, after decades out in the cold, others are also realising the madness of “mutually assured destruction” and we are gradually being reintegrated. With the memory of Hiroshima and Nagasaki we must continue to make a moral stand. Pray for nuclear disarmament and pray that nuclear weapons will never be used again.

Alternative readings for Peace Sunday:

Micah 4.1-4

Psalm 85

2 Corinthians 5.16-29

John 20.19-20 or Matthew 5.1-12

You will find more Peace Sunday resources on the web supplied by Christian World Service and The Mennonite Church.

	Introduction / Background
Ctrl+Click to follow links
Anything war can do
[image: image2.png]

Peace can do better

	Romans

We continue today our series through the second half of Paul’s letter to the Romans. For a brief introduction to the letter see the 13 July ‘14 edition of “10 Minutes on a Tuesday”. An outline of the whole series is printed below:

Living as believers

13 July ‘14
Romans 8.1-11

Live in the Spirit
47A

20 July ‘14
Romans 8.12-25

Live with hope

48A

27 July ‘14
Romans 8.26-39

Live in God’s love
49A

3 August ‘14
Romans 9.1-5

Live for others

50A

10 August ‘14
Romans 10.5-15

Live to tell others
51A

17 August ‘14
Romans 11.1-2, 29-32
Live in God’s mercy
52A

24 August ‘14
Romans 12.1-8

Live in the body
53A

31 August ‘14
Romans 12.9-21

Live in harmony
54A
All Israel will be saved?

In our passage from Romans today Paul begins a three chapter explanation of the place of Israel in God’s plan. It is not always an easy argument for the twenty-first century mind to follow, and there are many (strongly held) opinions on how it should be understood. His main theme is that salvation comes from a merciful God on the basis of faith. In today’s chapter Paul argues from the First Testament that Gentiles were accepted by God if they had faith (Romans 9.30). Moreover Israel was only acceptable to God on the basis of having faith (9.31-32).
Using the metaphor of a plant, he explains that God has cut away from Israel the branches that did not have faith (11.20) and grafted in the Gentiles who have faith (11.17). In each case it is not on the basis of merit by obeying the law but on the basis of grace through faith, that we are identified as God’s people. It seems to me that these people of faith are the new “Israel” referred to when we read “all Israel will be saved” (11.26).
One of the reasons for making this point is that there have been dangerous extremes in both directions. On the one hand, if we adopt the idea that the role of Israel is now completely superseded by the church we can drift in the direction of anti-Semitism. In its most evil form this resulted in the horror of the Holocaust.
On the other hand, many fundamentalist Christians, particularly in the USA, identify “Israel” in this passage with the modern political entity established in 1948. In its extreme form this viewpoint sees the conflicts of modern state as a battle of good against evil, and unspeakable injustice and violence are defended on the basis of supporting God’s people. This attitude has an influence on US foreign policy and has allowed the bombing of civilian areas to continue without a word of official US criticism.
Matthew

For those who are following the gospel stream, the previous “10 Minutes on a Tuesday” resource for Year A can be found in the archived Refresh section of the New Zealand Methodist website. You will find there the following series through Matthew’s gospel:

Jesus: Parables, miracles and oracles

10 July
‘11
Matthew 13.1-9, 18-23
A story about a farmer
47A
17 July ‘11
Matthew 13.24-30, 36-43
Weeds in the wheat

48A
24 July
‘11
Matthew 13.31-33, 44-52
Parables of the Kingdom
49A
31 July
‘11
Matthew 14.13-21

Feeding 5000

50A
7 August ‘11
Matthew 14.22-33

Walking on water

51A
14 August ‘11
Matthew 15. 10-28

A woman’s faith

52A
21 August ‘11
Matthew 16.13-20

Who is Jesus?

53A
28 August ‘11
Matthew 16.21-28

Take up your cross

54A

Further lectionary based resources can be found on Bill Peddie’s blogsite.

	Preaching thoughts and Questions
[image: image3.png]

Bombing in Gaza
[image: image4.png]

The Israeli Wall

	As I write (on 15 July 2014) this morning’s news is that Israel’s current bombing campaign in Gaza has killed 176 people, and more than a quarter of the victims have been children (according the United Nations Relief and Works Agency). At this stage no Israelis have been killed in the on-going conflict. While the Israeli government is reported as saying it had the "right" and "responsibility" to defend its citizens, news reporters in the Palestinian territory say that the more Israel strikes Gaza, the more Hamas gains popularity among the locals. The situation ensures that tensions will continue to increase into the foreseeable future.
The US position is that “Israel has a right to defend itself”. However, aware of criticism of US support for Israel, Obama conceded, “that the status quo is unsustainable.” There is a formidable conservative Christian evangelical lobby in the US that supports the Israeli position and is determined that there be no change in their homeland response. However, things are changing, and younger evangelicals are more likely to promote the movement for peace. They are more aware of the Palestinian position, and particularly the plight of Palestinian Christians.
On this Peace Sunday we need to state that war is evil and any attack on innocent civilians is a particularly abhorrent form of evil. But why would I want to start this message with a tale of such bad news?

It brings to the fore something that is a hot issue for us… and actually was for Paul 2000 years ago. As we work our way through the second half of Paul’s letter to the Romans we arrive today at an extended section (chapters 9-11) in which he seeks to explain the place of Israel in God’s plan. We know from the First Testament that Israel is God’s chosen nation. “He made agreements with them and gave them his law” (Romans 9.4). However, in Christ, God has a whole new agreement with humankind – so what is the place of Israel now? Where exactly the Jews fit in the Christian story was, and still is, the subject of some debate. Paul writes to the Christians in Rome seeking to sort it all out. But Paul was hardly likely to be seen as a neutral party in this debate.
People sometimes say things like, “You can take a person out of Methodism, but you can’t take Methodism out of the person.” It’s the sort of saying that could be said of any denomination… or of any background really. It is true that we are shaped to a large extent by our background. That was true of Paul. He was raised and educated in the strictest of Judaic ideals - a descendant of Israel, God’s chosen people, a zealot for his cause. Then came his Damascus Road experience when he met the risen Christ, everything got turned around and he became a zealot for the Christian cause. This was the very cause that he and his colleagues had so vigorously opposed. With such a turn-around he faced criticism and misunderstanding for the rest of his life from both directions. To some Gentiles it seemed that he was proposing that one had to adopt the Jewish faith to become a Christian. Yet the Jews believed Israel to be God’s chosen people and thought that Paul had betrayed his heritage.

From this complex and difficult situation we can make some applications for all of us here this morning. First of all Paul’s example teaches us to…
Identify with others

Our lectionary selection this morning is just the first verses at the beginning of Romans 9. They take the form of a lament. Paul cries:

 “my heart is broken
 and I am in great sorrow.” (Romans 9.2)
When he looks at his own people it breaks his heart that, for the most part, they have failed to see the coming of Christ as the pinnacle of the revelation of God’s plan. This is the plan that had been unfolding piece by piece in Israel’s history through the centuries. Paul, the writer, is the apostle who has now dedicated his life to take the gospel to the Gentiles – but he still retains such a strong feeling for the Jews. He laments for the sake of others.
What kind of love is this?
It is hard for us to imagine. His language is extreme and impassioned. He declares that he is prepared to give up his salvation, the salvation that means so much to him, if it would in any way help his people.

He has an uncanny ability to put himself in other people’s shoes and identify with their need. This ability to empathise with others is something that is being eroded in our own day. (See the news report in the Illustrations section below.)
It causes us to ask ourselves, “Are we willing to live for others?” In an age of increasing selfishness, the church will shine when its members identify with others and put their time and energy into serving the needs of the community. It is time to consider how much we have been caught up in the spirit of our age.
Are our concerns more with the comfort of those in the church community or with the needs of the lost?
Will we identify with others?

Learn from the past
· The subject of the place of Israel in God’s plan has given rise to many misunderstandings. Judaism is the closest family of faith to Christianity and yet atrocities have been committed against Jewish people about which we are rightly appalled. And some of these have been committed in the name of Christianity. We cannot undo the dark chapters of history. But we can learn from them. We can raise a voice and say “never another Holocaust.” Just as we can’t undo the past, so we can’t neutralise these dark chapters by supporting the atrocities committed by present day Israel. We must seek to tear down walls of enmity and seek dialogue, compromise, reconciliation and peace.
· This year marks the First World War centenary. It was a war that had a profound impact on the shaping of New Zealand. Ten percent of our population of one million served overseas, of which more than 18,000 died and over 40,000 were wounded. Nearly every New Zealand family was affected. With so much senseless loss of life we need ensure that we have learned from the past and use this commemoration to say “never again”.
· And the reason we have Peace Sunday at this time of year is because this coming Wednesday is the anniversary of the destruction of Hiroshima. At 8.15am on 6 August 1945, an atomic bomb was dropped on the civilian population of the city of Hiroshima. An estimated 70,000 people died immediately, and 100,000 in the aftermath. Three days later, Nagasaki was similarly bombed. The repercussions were such that in the following years the word “proliferation” became associated with the presence of nuclear weapons. The slaughter of innocent civilians to achieve a political objective is never acceptable. We must use this anniversary to say “never again”.
Pray for peace

As Christ’s people we serve the Prince of Peace. We, of all people, must be those who pray for peace. And if we pray for peace, we will also work for peace.

It rightly troubles us that we live in a world of conflict. There is conflict over resources and over ideologies… and the innocent suffer.

So we pray for peace today in Israel and Palestine, in Syria and Iraq and in Ukraine.

Nearer to home we pray for peace in our own communities and families. The prevalence of violence in our land troubles us. The abuse of children disturbs us. There is violence because of differences of opinion; there is violence because of disputes over property and there is violence because of irrational blind rage.
This is our cry,

this is our prayer,

peace in the world.

We confess our sin,
and seek reconciliation with you, our God
and with our neighbours.
Our Lord and God,
on this Peace Sunday
bring together the estranged,
we pray for peace in our world.

This is our cry,

this is our prayer,

peace in the world.
Amen

	 Illustrations /

 Stories

	Students today have less empathy

A recent news article reported that researchers were reviewing surveys of empathy. They found that college students have lost almost 40 per cent of the ability to empathise since the 1980s. The study, presented at the annual meeting of the Association for Psychological Science, analysed a number of surveys involving almost 14,000 students over the last 30 years.

"We found the biggest drop in empathy after the year 2000," said Sara Konrath, a researcher at the University of Michigan Institute for Social Research. "College kids today are about 40 per cent lower in empathy than their counterparts of 20 or 30 years ago, as measured by standard tests of this personality trait."
Compared to college students of the late 1970s, the study found, college students today are less likely to agree with statements such as "I sometimes try to understand my friends better by imagining how things look from their perspective" and "I often have tender, concerned feelings for people less fortunate than me."
The researchers felt that the change in society could be to do with violence in the media and modern technology such as the internet reducing face to face personal interaction.
From a report by Richard Alleyne - Senior general news reporter for the Daily Telegraph UK until April 2013

	Broader / Personal

Preparation
 Ctrl+Click to

 follow links

[image: image5.png]

	The theme of peace has been a recurring one in folk and popular music. Some examples that come to mind:
· Give peace a chance by the Plastic Ono Band (originally credited as a Lennon-McCartney song) released as a single in 1969 Listen on YouTube. Read the lyrics.

· Peace by Norah Jones (written by Horace Silver.) Released in 2003 on a compilation album Where we live: Stand for what you stand on - A benefit CD for EarthJustice Listen on YouTube. Read the lyrics.

· Universal soldier by Donovan on his 1967 self-titled album. Listen on YouTube. Read the lyrics
· Chimes of freedom by Bob Dylan is from his 1964 album Another side of Bob Dylan. Listen on YouTube. Read the lyrics.
· Sunday bloody Sunday by U2 is the first track on their 1983 album War. Listen on YouTube. Read the lyrics.
· Peace Train by Cat Stevens (now Yusuf Islam) on his 1971 album Teaser and the Firecat. Listen on YouTube. Read the lyrics.

	Creativity /

Visual Aids
[image: image6.png]PEACE

	Gospel bi-centennial peace station
Your will need: notepaper, pencils, a wastepaper basket, a world map (print from the internet) and the following instructions printed out in large type:

Instructions

“Peace on earth to everyone who pleases God” Luke 2.14

The gospel was preached first in New Zealand on Christmas Day 1814. Initially it spread very slowly… and then very quickly.

The quick spread of the message was not mainly due to the missionaries. It was because Maori were telling the message to each other and spreading it among their own people. By the 1840s most Maori in New Zealand were Christians. One of the reasons Maori accepted the gospel so readily was because it is a message of forgiveness and peace.

Maori society had operated under the concept of “utu”. Among other things this meant that if someone from another tribe did something wrong, your tribe would take revenge. Then they would try to take revenge on you. It was a vicious cycle of tribal conflict. The gospel taught that instead of revenge you could forgive. This was a way out of the endless attacks and killing.

The gospel means forgiveness.

God forgives us. We are to forgive others.

•
Think of either something you need to be forgiven for – or someone you
 need to show forgiveness to.

•
Write or draw it on a piece of paper.

•
Pray, asking God for the grace of forgiveness.

•
Rip it up your piece of paper and put it in the waste paper basket.

The gospel means peace

•
Look at the world map.

•
Write a prayer for peace on an area where there is conflict.

	Music

AA: Alleluia Aotearoa

CMP: Complete Mission Praise
COC: Carol our Christmas
HIOS: Hope is our Song

FFS: Faith Forever Singing

MHB: Methodist Hymn Book
H&P: Hymns and Psalms

S1: The Source

S2: The Source 2

S3: The Source 3
S4: The Source 4

SIS: Scripture in Song
WHV: With heart and Voice
WOV: With One Voice
WOV = AHB

Ctrl+Click to follow links

	Hymns & Songs
All the way my Saviour leads me CMP 22; S1 625
All the way my Saviour leads me/ All that I am S4 1711

Amazing grace WOV 56; H&P 215; SIS 401; CMP 31; S1 18

Amazing grace/ My chains are gone S4 1718

Bind us together Lord SIS 185; CMP 54; S1 91
Christ is the world’s true light WOV 178; H&P 456

Crown him with many crowns MHB 271; WOV 163; H&P 255; CMP 109; S1 77
Deep in the human heart HIOS 19
God of grace and God of glory WOV 543; H&P 712; CMP 192

He is our peace S2 720

I hear a young child crying SIS 522
Jesus comes with all his grace MHB 87; WOV 149; H&P 168
Jesus, hope of the nations S3 1363

Let our earth be peaceful HIOS 87
Let there be peace on earth (words and music available to purchase from musicnotes)
Let there be respect for the earth FFS 43

Make me a channel of your peace H&P 776; CMP 456; S1 348

May the peace (Benediction) S4 1985

Of the Father’s love begotten MHB 83; WOV 215; H&P 79
Peace be to these streets S1 427

Peace child COC 35
Peace, perfect peace CMP 555; S1 430

Teach us O loving heart AA 130

Touch the earth lightly AA 143

We pray for peace S3 1589

We shall overcome (a traditional spiritual in a variety of versions) free words and music
Where shall be found HIOS 151

You will keep them in perfect peace SIS 89

	Prayers
 Ctrl+Click to

 follow link

	Collect
Almighty God,

your Son has opened for us

a new and living way into your presence.

Give us new hearts and constant wills

to worship you in spirit and in truth;

through Jesus Christ our Lord. Amen
© The Methodist Worship Book (Peterborough, England: Methodist Publishing House, 1999)
Psalm 145 (selection)

You are merciful, Lord!

You are kind and patient

and always loving.

You are good to everyone,

and you take care

of all your creation.

When someone stumbles or falls,

you give a helping hand.

Everyone depends on you,

and when the time is right,

you provide them with food.

By your own hand

you satisfy the desires of all who live.

Our Lord, everything you do

is kind and thoughtful,

and you are near to everyone

whose prayers are sincere.

You satisfy the desires of all your worshipers,

and you come to save them

when they ask for help.

I will praise you, Lord,

and everyone will respect

your holy name forever.

Contemporary English Version (CEV) Copyright © 1995 by American Bible Society
God of grace

God of grace
and God of glory,

on your people
pour your power.

Crown your ancient church’s story,

bring her bud to glorious flower.
Heal your children’s warring madness,

bend our pride to your control.

Shame our wanton selfish gladness,

rich in things
and poor in soul.

Grant us wisdom,
grant us courage,

lest we miss your kingdom’s goal.

Amen.
Harry E Fosdick (from the hymn God of grace and God of Glory WOV 543)
Peace prayer

We thank you Lord this morning for the political peace that we enjoy XE "We thank you Lord this morning for the political peace that we enjoy" :

The predictability of much of our lives

So that we can be confident in our basic freedoms

we can make choices for ourselves

we can spend our time the way we want to

And as we enjoy the peace: the lack of a threat to our internal security

We remember our brothers and sisters in other countries for whom this is not true:

For whom every day is a nightmare of finding food, education, shelter

For whom the threat of injury and death is real

For whom peace of heart and mind is a distant memory
 and a seemingly impossible dream

We thank you Lord for the peace of mind that we enjoy as part of our lives:

And we acknowledge those dark corners where fears lurk

and our personal peace is threatened:

Where intimations of physical frailty loom large,

and our bodies begin to let us down

Where shadows from past hurts darken our enjoyment of present sunshine

Where we worry… and fret… and do not rest with peaceful hearts.

Teach us, Lord, to find our rest in you:

to know your love

to see your hand

to breathe your breath,

inhale your peace

to take into our very beings what it means to follow you in spirit and truth

We ask for your peace upon our community… our city… our nation… our world

We ask that we may know how to be bearers of glad tidings of peace and joy

in your name

Amen

© Alan K Webster (used with permission)

Litany for the Social Creed
of the United Methodist Church (scroll down)

	Communal

Sharing

	Silence
I’ve previously mentioned the power of communal silence. To mark Peace Sunday today include in your service one minute’s silence in memory of those who died in Hiroshima and Nagasaki as a result of the atomic bombs dropped in August 1945.

	Children
Ctrl+Click to

follow links

[image: image7]

	Sadako Sasaki

Tell the story of Sadako Sasaki who was two years old when the atom bomb fell on her home town of Hiroshima on 6 August 1945. She was not injured in the blast and was apparently well until 10 years later when she started to become tired and dizzy. She was taken into hospital and diagnosed with “A-Bomb disease” (leukaemia). Her friend Chizuko visited her in hospital and brought her some origami paper. Chizuko told Sadako that there was a legend that if someone who was ill was to fold 1,000 paper cranes they would get well again. With the help of her family she folded 500 cranes, and she began to feel a little better. She was able to leave hospital, but her recovery was short-lived and she soon returned again. She continued folding cranes until she died. At her death she was 12 years old and had folded 644 paper cranes.

In 1958, three years after her death, a monument was erected in her honour at a spot not far from where the bomb fell. The monument is now called the Children’s Peace Monument and inscribed on the base is, “This is our cry, This is our prayer, Peace in the world.”

Prayer:

Lord God

We pray for all the children in our world

who suffer today because of war.

We especially ask for the children of Palestine and Israel,

Syria, Iraq and Ukraine.

This is our cry,

this is our prayer,

peace in the world.

Amen

More resources for children from sermons4kids.com (scroll down for a worship bulletin in MS Word)

	PowerPoint
Ctrl+Click to

follow links
[image: image8.png]AoAAAaaAAn
ik il
ﬂﬁﬁﬁﬂﬁﬂﬁﬁﬁﬂ

t CONFORM

	Doves and olive branches are traditional images associated with peace. A range of other interesting images (including the one on the left) can be found by Googling images for “Peace Sunday”
From YouTube
· Global Peace index 2014
· Prayer for peace of mind
Cartoon from reverendfun.com
· The “peaceful spirit” sermon

	New Resource

Ctrl+Click to

[image: image10.jpg]” on a Tuesday

follow link

	Boy Zone 1: Motivational Talks for Boys (Auckland: Kereru Publications, 2014)

This is the first of a series of three books of motivational talks for boys. Originally commissioned by the Boy’s Brigade, these books have already been widely used and are now up-dated.
Tim Pratt, (Past Chief Executive of Global Fellowship of Christian Youth and Past Director of The Boys Brigade and Iconz in New Zealand) has this to say about these books, “With Caroline's experience as a teacher, published children's author and pastor, commissioning her to write a contemporary series of devotions for boys was an easy choice. Our objective was that the devotions would bring spiritual issues to life in the context of the world that is unique to Kiwi boys. The result was a format that was easy for our leaders to prepare and present from. More than that it succeeded in engaging the minds and hearts of boys with the positive life principles contained in Scripture.”
Available as an eBook from Kereru Publications $5.95 (NZD)

[image: image11.png]

© 10 minutes on a Tuesday is a Refresh Resource. Unless otherwise acknowledged all material is prepared by Andrew Gamman. While every effort has been made to acknowledge source material, if you believe unacknowledged work has been quoted, contact the email address below to request that it be acknowledged or removed. Material included here may be freely used and reproduced for the immediate purpose of worship. Permission must be sought to republish in any form, or to reproduce for commercial gain. If you wish to share the content with others you may do so by linking through the NZ Methodist website. For more information on this and other resources, contact andrew@missionresourcing.org.nz or 09 525 4179 (w)

[image: image12.jpg]

Mission Resourcing: Inspiring and resourcing our communities for a journey with Christ that enriches lives and relationships
8

[image: image13.jpg]

